

Postharvest Biology and Technology 24 (2002) 113-122

www.elsevier.com/locate/postharvbio

Impact of watercore on gas permeance and incidence of internal disorders in 'Fuji' apples

Luiz Argenta ¹, Xuetong Fan ², James Mattheis *

USDA, ARS Tree Fruit Research Laboratory, 1104 N. Western Avenue, Wenatchee, WA 98801, USA Received 29 September 2000; accepted 24 May 2001

Abstract

The impacts of watercore on incidence of internal disorders and other physiological characteristics of 'Fuji' apples (*Malus domestica* Borkh) were determined following short-term exposure at 20 °C in 20 kPa CO_2 (high pCO_2) or long-term storage at 0.5 °C in 0.5 kPa $O_2 + 0.05$ kPa CO_2 (low pCO_2) or 1.5 kPa $O_2 + 3$ kPa CO_2 (medium pCO_2). CO_2 -injury (brown-heart) occurred in apples exposed to high pCO_2 or medium pCO_2 , but no internal disorders were observed in fruit held at 20 °C in air or 4 months at 0.5 °C in low pCO_2 , regardless of watercore severity at harvest. Depending on harvest date and orchard, the severity of CO_2 -injury was significantly correlated with watercore severity. Watercored tissue has a lower intercellular air space volume, reduced permeance to gas diffusion and increased internal pCO_2 . Accumulation of ethanol and acetaldehyde occurred in watercored 'Fuji' apples even under ambient (21 kPa O_2) conditions and this accumulation increased with watercore severity regardless of storage environment. © 2002 Elsevier Science B.V. All rights reserved.

Keywords: Watercore; Gas exchange; Carbon dioxide injury

1. Introduction

Increases in watercore incidence and severity often occur prior to harvest of 'Fuji' apple fruit (Fukuda, 1984a). Watercored apples are characterized by a flooding of intercellular spaces, higher sorbitol and sucrose and lower glucose and fruc-

tose concentrations and the higher osmotic potential promotes water retention (Williams, 1966; Marlow and Loescher, 1984; Bowen and Watkins, 1997). Due to fluid accumulation in the intercellular space, stress concentrations of O₂ and or CO₂ may develop in the watercored tissue (Smagula et al., 1968). As gas exchange between the fruit and the surrounding atmosphere is critical to maintenance of aerobic respiration, the rate at which gases diffuse into and out of fruit is important in determining tolerance to low O₂ or high CO₂ environments.

The apple peel is the main barrier to gas exchange and oxygen gradient concentration across

0925-5214/02/\$ - see front matter $\ensuremath{\mathbb{C}}$ 2002 Elsevier Science B.V. All rights reserved.

PII: S0925-5214(01)00137-5

^{*} Corresponding author. Tel.: +1-509-664-2280; fax: +1-509-664-2287.

E-mail address: mattheis@tfrl.ars.usda.gov (J. Mattheis).

¹ Epagri, Estação Experimental, CEP:89500-000, Cacador, SC Brazil

² USDA, ARS ERRC, 600 Mermaid Lane, Wyndmoor, PA 19038, USA

flesh tissue is normally small, due to a large intercellular space volume (Burg and Burg, 1965). However, in some apples, 'Braeburn' for example, the flesh exerts a significant resistance to O₂ diffusion resulting in a high O₂ gradient between tissues immediately beneath the peel and the center of fruit (Rajapakse et al., 1990). Calbo (1985) and Solomos (1987) also reported the existence of significant CO₂ gradients within apple fruit.

A number of disorders including flesh browning and brown watercore have been observed to occur with or following watercore development (Wilkinson and Fidler, 1973; Marlow and Loescher, 1984; Meheriuk et al., 1994). 'Delicious' apples with severe watercore tend to develop brown watercore, while fruit with medium to slight watercore are more likely to develop flesh browning (Fukuda, 1984b). Severe watercore present at harvest of 'Delicious' or 'Jonathan' apples can lead to accumulations of ethanol, acetaldehyde and ethyl acetate with subsequent internal breakdown of fruit during storage (Clijsters, 1965; Smagula et al., 1968). Despite the association of these factors, the relationship between watercore and subsequent development of internal disorders in 'Fuji' apples is unclear. 'Fuji' apples stored at 0 °C in air for 5 months have an increased incidence of core line browning with higher watercore intensity at harvest, but no correlation was found between watercore and inner-core browning (Fukuda, 1984a). Also, no correlation was observed between the severity of watercore at harvest and the incidence of internal breakdown after storage of 'Fuji' apples in controlled atmospheres (Park et al., 1997). 'Fuji' apples appear to be resistant to watercore-related internal browning if stored at 0 °C in air (Watkins et al., 1993), but susceptible to CO₂ injury when stored in CA at 1-5 kPa CO₂ (Park and Lee, 1991; Argenta et al., 1994).

The objective of this study was to examine the relationships between watercore severity, development of CO₂ injury, respiration, relative intercellular space volume, gas permeance, and concentrations of ethylene, ethanol and acetaldehyde in 'Fuji' apples.

2. Materials and methods

'Fuji' apples (Malus domestica Borkh) harvested from six commercial orchards near Wenatchee, WA, in 1997 were used in these studies. One day after harvest, fruit from orchards 1 and 2 were placed into 76 µm thick plastic bags, then air with or without CO₂ from compressed gas cylinders purged the bags at a flow rate of 6 1 h⁻¹. Fruit was stored at 20 °C for 12 days in air or 10 kPa $O_2 + 20$ kPa CO_2 (balance N_2). O_2 and CO₂ concentrations were monitored by electrochemical and infrared gas analyzers (Califor-Analytical Instruments, Orange, CA), respectively. For long-term storage, fruit from the same orchards was enclosed in 0.145 m³ chambers at 0.5 °C and stored 4 months at 0.5 kPa $O_2 + 0.05$ kPa CO_2 (low pCO_2) or 1.5 kPa $O_2 + 3$ kPa CO_2 (medium pCO_2). The O_2 concentration was reduced beginning 36 h after harchamber atmospheres Storage established within 60 h after harvest and monitored at 90 min intervals (Techni-Systems, Chelan, WA.). Semi-static chamber atmospheres (purged only when atmosphere adjusted) were maintained with N₂ generated from a membrane system (Permea, St. Louis, MO), compressed air and CO₂. The low (0.05 kPa) CO₂ concentration was maintained by adding 0.1 kg of hydrated lime (Ca(OH)₂) per kg of fruit. For respiration analyses, individual fruit were enclosed in 3 1 chambers maintained at 20 °C and supplied with compressed, ethylene-free air at 100 ml \min^{-1} . The concentration of CO_2 in the effluent air was analyzed using a gas chromatograph (HP 5890; Hewlett-Packard, Avondale, PA) equipped with a methanizer (John T. Booker, Austin, TX), flame ionization detector and a 0.6 m, 2 mm i.d. stainless steel column packed with 80-100 mesh Porapak Q (Supelco, Bellefonte, PA). Oven, detector, methanizer and injection temperatures were 50, 200, 290 and 150 °C, respectively. Gas flows for N2, H2 and air were 70, 30 and 300 ml min⁻¹, respectively. CO₂ production was analyzed 36 and 24 h after removing fruit from short-term and long-term storage, respectively. Internal ethylene (IEC), acetaldehyde and ethanol concentrations of individual fruit were measured in gas samples removed from the fruit core (Williams and Paterson, 1962). Analyses were conducted using a gas chromatograph (HP 5890; Agilent Technologies, Palo Alto, CA) equipped with a flame ionization detector and a 0.5 m, 3.2 mm i.d., glass column packed with 80-100 mesh Porapak Q (Supelco, Bellefonte, PA). Oven, detector, and injection temperatures were 90, 200 and 100 °C, respectively, and N₂, H₂, and air flows were 25, 25, and 300 ml min⁻¹, respectively. A standard gas mixture containing 8.7 mmol m $^{-3}$ ethanol and 9.1 mmol m $^{-3}$ acetaldehyde was prepared by injecting 5 µl of a standard solution containing 0.29 M ethanol and 0.28 M acetaldehyde in hexane into a 2 l gas dilution bottle earlier purged with helium. The solution was evaporated with stirring for 30 min. After the equilibration period, a 0.5 ml gas sample was withdrawn from the dilution bottle and analyzed by GC.

Gas permeance of whole apples or pulp cylinders was estimated using the ethane efflux method of Cameron and Yang (1982). Tissue cylinders $(20 \times 10 \text{ mm})$ with the desired watercore severity were prepared from fruit cut in half through the equator. A cork borer was used to remove tissue on the core-line along the fruit axis. Whole fruit were enclosed in 3.84 l glass jars and 5 ml ethane was injected through a rubber septum in each lid to achieve a concentration of $1100 + 50 \mu l l^{-1}$. Apples were transferred to ethane-free glass jars after 16 h, then ethane concentration (C) was measured by removing 0.5 ml jar headspace with a syringe at 5 min intervals (C_{out}^t) over 30 min. Ethane flux was linear during this sampling period. The final ethane concentration (C_{out}^{α}) was measured after 10 h. Ethane concentration in the headspace gas samples was measured using the same gas chromatograph used for ethylene measurements. Fruit volume was determined by measuring water displacment after fruit submersion. Resistance R (s cm⁻¹) was calculated as, R = A/ $k \times V_{\rm in}$, where k is the first-order efflux rate constant, A is the surface area of the fruit (cm^2) calculated from fruit volume assuming a spherical shape, and $V_{\rm in}$ is the volume inside the fruit accessible to ethane, estimated from $C_{\mathrm{out}}^{\alpha}$ and the ratio between $V_{\rm out}$ (volume of the jar) and $C_{\rm in}^0$

(ethane concentration in the fruit at time zero). Permeance to ethane $(P'_{C_2H_6})$ was calculated as the reciprocal of R. V_g , relative intercellular air space volume, was expressed as percentage of $V_{\rm in}$ in relation to the fruit volume. Experimental data for V_g were corrected by 10% (Cameron, 1982) to account for the solubility of ethane in the tissue. The same methods were used to determine permeance of pulp cylinders except that cylinders were enclosed in 1 1 jars, loaded with ethane for 5 h, C was measured at 3 min intervals, and $C^{\alpha}_{\rm out}$ measured after 5 h. All permeance experiments were conducted at 20 °C.

Watercore and CO₂-injury were scored visually after cutting fruit in half through the equator. Watercore severity was rated using a progressive scale from one (no watercore) to five (very severe watercore) similar to the method of Bowen and Watkins (1997) except that fruit rated 1 or 2 by Bowen and Watkins were rated as 2 in the present study. Watercored cylinders were scored as, 2–1% to 25%, 3-26% to 50%, 4-51% to 75%, and 5->75% of the tissue affected. The severity of CO_2 -injury was scored as, (1) none, (2) 1–30%, (3) 31-60% or (4) 61-100% of cortex and pith tissues dark brown. Internal CO₂ partial pressure (p_{CO}^i) of apples harvested 192 DAFB from orchards 3 and 4 and 186 DAFB from orchards 5 and 6 was measured one day after harvest on gas samples removed from the fruit core (Williams and Paterson, 1962) using the method described earlier for respiration analysis.

Data analyses were performed using the Statistical Analysis System (SAS Institute, Inc., 1992, Cary, NC, USA). Treatment effects were analyzed by the ANOVA procedure and treatment mean separation was determined by Fischer's LSD (P < 0.05) or Duncan's multiple range tests. The relationship between watercore score at harvest and $p_{CO_2}^i$, and the relationship between internal ethylene concentration and $p_{CO_2}^i$ were examined by Kendall's tau-b and Pearson Product-moment correlation coefficients, respectively, combining data of two orchards from same harvest date. The same test was used to determine correlation between watercore score at harvest and brown-heart severity. Since watercore was rated after assessment of variables, the number of single-fruit replicates for each treatment (watercore score) ranged from 3 to 16 for measurements of respiration, $P'_{\text{C}_2\text{H}_6}$ and V_{g} and at least 3 (for long term-storage) or 18 (for short-term storage) single-fruit replicates were evaluated for incidence of disorders, ethylene, ethanol and AA concentrations. Four 6-cylinder replicates were used for measurements of $P'_{\text{C}_2\text{H}_6}$ and V_{g} in pulp cylinders.

3. Results

Brown-heart, a typical symptom of CO₂-injury (Wilkinson and Fidler, 1973; Meheriuk et al., 1994), developed in apples held short- or longterm in high CO₂ (Table 1). No internal disorders occurred in fruit held at 20 °C in air or 4 months at 0.5 °C in 0.5 kPa $O_2 + 0.05$ kPa CO_2 , regardless of watercore severity at harvest (data not presented). Severity of brown-heart was low and not correlated with watercore severity in fruit exposed to 20 kPa CO2 for 3 d (Table 2). However, for fruit held 6-12 d in 20 kPa CO₂, the correlation between watercore and brown-heart severity was significant except for fruit harvested 173 DAFB from orchard 2. The highest correlations were after 9 days in 20 kPa CO₂. Similarly, watercore and CO₂-injury severity for fruit stored 4 months in 1.5 kPa $O_2 + 3$ kPa CO_2 were also correlated. In apples harvested 186 and 192 dafb, $p^i_{CO_2}$ varied from 0.3 kPa to approximately, 4.5 kPa depending on the watercore severity, orchard and maturity at harvest (Fig. 1). For fruit from an individual orchard, $p^i_{CO_2}$ was not usually correlated with watercore severity and IEC. However, for apples with severe watercore and high IEC from the same harvest date, $p^i_{CO_2}$ increased with watercore severity (Fig. 1).

In apples harvested 180 dafb, $P'_{C_2H_6}$ and V_g decreased with increased severity of watercore (Fig. 2A and B). In fruit harvested earlier (165 DAFB), however, $P'_{C_2H_6}$ and V_g of watercored and watercore-free apples were not statistically different. $P'_{\rm C_2H_6}$ and $V_{\rm g}$ of flesh cylinders decreased with increasing watercore severity (Fig. 2C) with the values in cylinders with severe (score = 5) watercore approximately, 7- and 2-fold lower, respectively, than in watercore-free cylinders. No differences in respiration rate were detected among fruit with different watercore ratings held 9 days at 20 °C in air (data not presented). However, fruit with high watercore ratings held 9 days after harvest at 20 °C in 10 $kPa O_2 + 20 kPa CO_2$ had higher respiration rates than watercore-free fruit (data not presented). IEC of fruit held 9 days at 20 °C in air tended to increase in fruit with low watercore scores (2-3)and to decrease with higher watercore ratings (Fig. 3). In fruit held 9 days at 20 °C under 10

Table 1 Severity of CO₂-injury in 'Fuji' apples as affected by watercore. Fruits harvested 173 DAFB or 188 DAFB, held 9 days at 20 °C in 10 kPa O_2 +20 kPa O_2 or stored for 4 months at 0.5 °C in 1.5 kPa O_2 +3 kPa O_2

Watercore score	9 days at 20	°C, 10 kPa O_2 \dashv	4 month at 0.5 °C, 1.5 kPa O_2 +3kPa CO_2 - $\frac{CO_2}{188 \text{ DAFB}}$			
	173 DAFB				188 DAFB	
	Orchard 1	Orchard 2	Orchard 1	Orchard 2	Orchard 1	Orchard 2
1	2.1 b ^a			1.3 b	1.1 b	1.0 b
2	2.7 ab	1.6 a	2.7 b	2.7 a	1.5 b	1.6 ab
3	2.6 ab	1.7 a	3.2 ab	3.1 a	2.4 ab	2.5 a
4	2.6 ab	2.0 a	2.9 ab	3.3 a	3.0 a	2.1 ab
5	3.0 a	2.4 a	3.8 a	3.0 a		
Harvest date			**			
Orchard	*		*		*	

^a Means with same letter are not significantly different (Fisher's LSD, $P \le 0.05$).

^{**, *,} significant at $P \le 0.01$, 0.05, respectively.

Table 2 Kendall Tau-b correlation coefficients between watercore severity and CO_2 -injury (brown-heart). Fruits harvested 173–188 days after full bloom (DAFB), held 3–12 days at 20 °C in 10 kPa O_2 +20 kPa CO_2 or stored for 4 months at 0.5 °C in 1.5 kPa O_2 +3 kPa CO_2

Orchard	Harvest date (DAFB)	Days at 20 °C, 10 kPa O ₂ +20 kPa CO ₂				4 month at 0.5 °C, 1.5 kPa O ₂ +3kPa CO ₂
		3	6	9	12	-
1	173	0.28 NS	0.36 NS	0.56**	0.51*	0.83***
	188	0.33 NS	0.47*	0.59**	0.40*	0.74***
2	173	0.16 NS	0.28 NS	0.35 NS	0.24 NS	0.43 NS
	188	0.22 NS	0.42*	0.55**	0.44*	0.55*

NS, ***, **, *, Nonsignificant or significant at $P \le 0.001$, 0.01 or 0.05, respectively.

kPa $O_2 + 20$ kPa CO_2 , the IEC was much lower than in air-stored fruit and increased continuously with watercore severity. In fruit held 3 days at 20 °C under 10 kPa $O_2 + 20$ kPa CO_2 and 4 months at 0.5 °C under 1.5 kPa $O_2 + 3$ kPa CO_2 , IEC of watercored and watercore-free apples was similar (data not presented). Yet, in fruit held 6 and 12 days at 20 °C in air or 10 kPa $O_2 + 20$ kPa CO_2 , IEC increased with watercore score similarly to that of fruit exposed 9 days at same temperature and atmosphere (data not presented).

Concentrations of both ethanol and acetaldehyde in the core of 'Fuji' apples consistently increased with severity of watercore regardless of storage condition (Fig. 4). Fruit with severe watercore held 9 days at 20 °C in air accumulated approximately 4 times more ethanol and acetaldehyde than those with no watercore symptoms (Fig. 4A and D). However, apples with severe watercore held 9 days at 20 °C in 10 kPa $O_2 + 20$ kPa CO_2 accumulated approximately, three times more ethanol and seven times more acetaldehyde than those with no watercore (Fig. 4B and E). The impact of watercore on ethanol and acetaldehyde production in fruit held 3, 6 and 12 days in air or 10 kPa $O_2 + 20$ kPa CO_2 was similar to that in fruit exposed 9 days at the same temperature and atmosphere (data not presented).

4. Discussion

The ethane efflux method is a reliable procedure for studies on gas diffusion in bulky plant tissues, particularly in organs such as apple fruit that have a strong surface resistance to gas exchange (Cameron, 1982; Banks, 1985; Rajapakse et al., 1989; Calbo and Nery, 1994). However, dissolved gases in the tissue are a source of error for estimation of $V_{\rm g}$ by gasometric methods (Calbo and Nery, 1994). The use of tissue cylinders may also introduce error because of flooding of intercellular spaces and new periderm formed at the cut surfaces (Ben-Yehoshua et al. 1963). Using both cylinders and intact fruit, the ethane efflux proceeded linearly during the specified time of equilibration into the efflux jar (data not shown). The results indicate that $V_{\rm g}$ and $P'_{C_2H_c}$ in watercored apple fruit and tissue cylinders were consistently lower than the same values for watercore-free fruit and tissue cylinders (Fig. 2). This is in agreement with earlier reports showing that flesh resistance to O₂ and CO₂ diffusion in apples is not negligible and may cause gradients of CO₂ and O₂ concentration between the surface and the center of fruit (Calbo, 1985; Rajapakse et al., 1989). $P'_{C_2H_6}$ in watercore-free tissue cylinders (Fig. 2C) was approximately, four times higher than that of watercore-free intact whole fruit (Fig. 2A) and diffusivity of gases in apple flesh can be 10- to 20-fold higher than that of peel (Rajapakse et al., 1989). Tissue cylinders used in the present study were taken along the core line and had approximately half cortex and half pith tissues. In apple fruit, the intercellular space volume of pith is much smaller than that of cortex (Roth, 1977).

The values of $V_{\rm g}$ ($\approx 20\%~{\rm v/v}$) for intact water-core-free 'Fuji' apples found in the present study are similar to values for other apple cultivars (Banks, 1985; Rajapakse et al., 1989). Since $V_{\rm g}$ of flesh can not be differentiated from $V_{\rm g}$ of the fruit cavity, it is possible that actual values of intercellular air volume for apple flesh are lower than those presented in Fig. 2B. Early-harvested 'Fuji' apples with lower watercore incidence presented at harvest $\approx 18\%$ of air space while those late-harvested with higher watercore incidence presented $\approx 15.5\%$ of air space (Harker et al., 1999). These authors also showed that air space of late-harvested fruit increases to $\approx 20\%$ during same

storage period when watercore symptom disappeared.

The resistance to gas movement inside fruit is dependent of intercellular air space volume and continuity (Burg and Burg, 1965; Calbo, 1985). Increased resistance to CO2 and O2 diffusion in post-climacteric avocado flesh is related to the clogging of air spaces by cell exudates (Ben-Yehoshua et al., 1963), and the increase in O₂ gradients through the cortex of ripening nectarines is accompanied by decreased intercellular space volume (Rajapakse et al., 1990). Internal concentration profiles for CO₂ as a function of the length of fruit radius has been demonstrated for 'Granny Smith' apples (Calbo, 1985). In apples, the diffusivity of O₂ varies consistently with the amount of intercellular space volume (Rajapakse et al., 1989). It has been assumed that larger intercellular air space volume generally provides higher diffusivity of gas in fruit tissue, therefore, the reduction of permeance to gases with increased

Fig. 1. Internal partial pressure of CO_2 ($p^i_{CO_2}$) in 'Fuji' apples as affected by watercore and ripening index (logarithm of internal ethylene concentration) 1 day after harvest. Fruit harvested 192 DAFB from orchards 3 and 4 and 186 DAFB from orchards 5 and 6.

Fig. 2. Relative intercellular air space volume (V_g) and permeance to ethane $(P'_{\rm C2H_o})$ of intact fruit (A and B) and cylinders taken along the core line (C) of 'Fuji' apples as affected by watercore. A and B. Mean values are based on analysis of four to twelve individual apples harvested at 165–180 DAFB from orchard 1. C. Mean values are based on analysis of four 6-cylinders replicates of fruit harvested at 188 DAFB from orchard 1. LSD at $P \leq 0.05$ for significant effect of watercore score on V_g and $P'_{\rm C2H_o}$ are indicated.

severity of watercore in 'Fuji' apples, could be attributed, at least in part, to the reduction in $V_{\rm g}$.

Depending on orchard and fruit maturity, an increase in watercore severity may be accompanied by an increase of $p_{\text{CO}_2}^i$ (Fig. 1) and decline of $p_{\text{O}_2}^i$ (Kato and Sato, 1978). Therefore, increased ethanol and acetaldehyde concentrations (Fig. 4) developing in apples with severe watercore stored

in 10 kPa $O_2 + 20$ kPa CO_2 , may result from low internal O2 and high CO2 concentrations that lead to anaerobic metabolism. The intercellular air space volume, peel porosity and resistance to gas diffusion are factors that determine the occurrence of CO₂-injury during storage of apple fruit (Watkins et al., 1997). High resistance to gas diffusion is associated with increased internal CO₂-injury (brown-heart) in 'Bramley's Seedling' (Johnson, et al., 1998). Lau (1998) found the highest fruit density in 'Fuji' and 'Braeburn' apples among ten commercial apples cultivars tested. The smallest $P'_{C_2H_6}$ was observed in 'Braeburn' among other apple cultivars (Rajapakse et al., 1989). 'Fuji' and 'Braeburn' apples are considered CO₂-intolerant varieties (Kupferman, 1997).

Watercore severity influences ethylene production by 'Fuji' apples. After short-term high CO₂ storage (Fig. 3) or at harvest (Bowen and Watkins, 1997) when internal ethylene levels were low, high watercore scores were associated with high IEC. In 'Delicious' apples the production of ethylene is higher and the peak of ethylene production is hastened in watercored fruit compared with watercore-free fruit (Wang and Faust, 1992). As harvest is delayed, watercore severity increases with a corresponding increase in IEC (Kato and Sato, 1978). After short-term air storage, when internal ethylene levels are high, IEC of apples

Fig. 3. Internal ethylene concentration in 'Fuji' apples as affected by watercore. Fruit were harvested 188 DAFB in two orchards, then held 9 days at 20 °C in air or in 10 kPa $O_2 + 20$ kPa O_2 . Fisher's LSD at $P \le 0.05$ for significant watercore score x orchard interaction is indicated.

Fig. 4. Internal ethanol and acetaldehyde concentrations in 'Fuji' apples as affected by watercore. A and D. Fruit harvested 188 DAFB, held 9 days at 20 °C in air or B and E. in 10 kPa $O_2 + 20$ kPa O_2 . C and F. Fruit harvested 188 DAFB from orchard 1, stored for 4 months at 0.5 °C in 1.5 kPa $O_2 + 3$ kPa $O_2 + 3$ kPa $O_2 + 0.05$ kPa O

with low watercore score increased, while IEC decreased in apples with high watercore score compared with watercore-free fruit (Fig. 3). In severely watercored 'Delicious' apples stored longer than nine weeks at 0 °C, the activity of ACC oxidase is inhibited and ethylene production is reduced compared with unaffected fruit (Wang and Faust, 1992). An increase in ethylene production in watercore-affected fruit could be a result of osmotic stress (Wang and Faust, 1992) or an accumulation due the reduction of permeance to ethylene. High CO_2 and low O_2 reduce ethylene production (Kader, 1986), therefore, a reduction in IEC by very severe watercore could be due to increased $p_{\mathrm{CO}_2}^i$ (Fig. 1) and reduced $p_{\mathrm{O}_2}^i$ with

reduced permeance (P'_{CO_2}) and P'_{O_2} caused by very severe watercore.

In conclusion, these results indicate that water-cored apple tissue has lower intercellular space volume resulting in a significant reduction of permeance to gas diffusion and increasing $p_{\rm CO_2}^i$ depending on orchard and fruit maturity at harvest. Watercored 'Fuji' apples experience anaerobiosis even at ambient conditions with 21 kPa $\rm O_2$ as indicated by accumulation of ethanol and acetal-dehyde. The association between watercore incidence and $\rm CO_2$ injury (brown-heart) at high external $\rm CO_2$ partial pressures may be not simply casual and should be considered during development of commercial CA regimes for 'Fuji' apples.

Acknowledgements

Financial support to Luiz Argenta provided by CNPq, Brazil. The technical assistance of David Buchanan and Janie Countryman is gratefully acknowledged.

References

- Argenta, L.C., Brackmann, A., Mondardo, M., 1994. Qualidade pós-colheita de maçãs armazenadas sob diferentes temperaturas e concentrações de CO₂ e O₂. Rev. Bras. Fisiol. Veg. 6, 121–126 In Portuguese, with English summary.
- Banks, H.N., 1985. Estimating skin resistance to gas diffusion in apples and potatoes. J. Exp. Bot. 36, 1842–1850.
- Ben-Yehoshua, S., Robertson, R.N., Biale, J.B., 1963. Respiration and internal atmosphere of avocado fruit. Plant Physiol. 38, 194–201.
- Bowen, J.H., Watkins, C.B., 1997. Fruit maturity, carbohydrate and mineral content relationships with watercore in 'Fuji' apples. Postharvest Biol. Technol. 11, 31–38.
- Burg, S.P., Burg, E.A., 1965. Gas exchange in fruit. Physiol. Plant 18, 870–884.
- Calbo, A.G., 1985. Gas exchange in fruits and vegetables and the use of oscillating pressure storage. University of California, Davis, PhD Thesis.
- Calbo, A.G., Nery, A.A., 1994. Methods to measure gaseous volume in plants. Rev. Bras. Fisiol. Veg. 6, 153–162.
- Cameron, A.C., 1982. Gas diffusion in bulky plant organs. University of California, Davis. PhD Thesis.
- Cameron, A.C., Yang, S.F., 1982. A simple method for the determination of resistance to gas diffusion in plant organs. Plant Physiol. 70, 21–23.
- Clijsters, H., 1965. Malic acid metabolism and initiation of the internal breakdown in 'Jonathan' apples. Physiol. Plant 18, 85–94.
- Fukuda, H., 1984a. Relationship of watercore and calcium to the incidence of internal storage disorders of 'Fuji' apple fruit. J. Jpn. Soc. Hort. Sci. 53, 298–302.
- Fukuda, H., 1984b. Factors affecting the occurrence of internal breakdown of apple fruit. II. Relationship of watercore intensity and chlorophyll content of apples to the occurrence of internal breakdown. Bull. Fruit Tree Res. Station (Morioka Japan) 11, 27–37.
- Harker, F.R., Watkins, C.B., Brookfield, P.L., Miller, M.J., Reid, S., Jackson, P.J., Bieleski, R.L., Bartley, T., 1999. Maturity and regional influences on watercore development and its postharvest disappearance in 'Fuji' apples. J. Am. Soc. Hort. Sci. 124, 166–172.
- Johnson, D.S., Dover, C.J., Cogan, R.J., 1998. Effect of rate of establishment of CA conditions on the development of CO₂-injury in Bramley's Seedling apples. Acta Hort. 464, 351–356.

- Kader, A.A., 1986. Biochemical and physiological basis for effects of controlled and modified atmospheres on fruits and vegetables. Food Technol. 40, 99–104.
- Kato, K., Sato, R., 1978. The ripening of apple fruits II. Interrelations of respiration rate, C₂H₄ evolution rate and internal gas concentrations, and their relations to specific gravity or watercore during maturation and ripening. J. Jpn. Soc. Hort. Sci. 46, 530–540.
- Kupferman, E., 1997. Controlled atmosphere storage of apples. In: Mitcham, E.J. (Ed.), Proceedings of Seventh International Controlled Atmosphere Conference, Postharvest Outreach Program, vol. 2. University of California, Davis, CA, pp. 1–30.
- Lau, O.L., 1998. Effect of growing season, harvest maturity, waxing, low O₂ and elevated CO₂ on flesh browning disorders in 'Braeburn' apples. Postharvest Biol. Technol. 14, 131–141.
- Marlow, G.C., Loescher, W.H., 1984. Watercore. Hort. Rev. 6, 189–251.
- Meheriuk, M., Prange, R.K. Lidster, P.D., Porritt, S.W., 1994.
 Postharvest disorders of apples and pears. Agriculture
 Canada Publication 1737E. Communications Branch,
 Agriculture Canada Ottawa, Ont. pp. 66.
- Park, Y.M., Lee, S.K., 1991. Susceptibility of 'Fuji' apples to low-oxygen injury and high-carbon dioxide injury during CA storage. J. Kor. Soc. Hort. Sci. 33, 38–43.
- Park, Y., Kweon, H.J., Kim, H.Y., Ryu, O.H., 1997. Preharvest factors affecting the incidence of physiological disorders during CA storage of 'Fuji' apples. J. Kor. Soc. Hort. Sci. 38, 725–729.
- Rajapakse, N.C., Banks, N.H., Hewett, E.W., Cleland, D.J.,
 1989. Oxygen diffusion in apple fruit flesh. In: Fellman,
 J.K. (Ed.), Proceedings of fifth International Controlled
 Atmosphere Conference, vol. 1. University of Washington,
 Wenatchee, WA, pp. 13–21.
- Rajapakse, N.C., Banks, N.H., Hewett, E.W., Cleland, D.J., 1990. Development of oxygen concentration gradients in flesh tissues of bulky plant organs. J. Am. Soc. Hort. Sci. 115, 793-797.
- Roth, I., 1977. Types of fruits. In: Roth, I. (Ed.), Fruits of angiosperms. Encyclopedia of plant anatomy, Berlin, pp. 191–560.
- SAS Institute, Inc. Doing more with SAS/ASSIST software. Version 6. SAS Institute, Inc., 1992. Cary, N.C. USA. p. 368.
- Smagula, J.M., Bramlage, W.J., Southwick, R.A., Marsh, H.V., 1968. Effects of watercore on respiration and mitochondrial activity in Richard Delicious apples. Proc. Am. Soc. Hort. Sci. 93, 753–761.
- Solomos, T., 1987. Principles of gas exchange in bulky plant tissues. Hort Sci. 22, 766–771.
- Wang, S.Y., Faust, M., 1992. Ethylene biosynthesis and polyamine accumulation in apples with watercore. J. Am. Soc. Hort. Sci. 117, 133–138.
- Watkins, C.B., Brookfield, P.L., Harker, F.R., 1993. Development of maturity indices for the 'Fuji' apple cultivar in relation to watercore incidence. Acta Hort. 326, 267–275.

- Watkins, C.B., Burmeister, H., Elgar, J., Liu, F.W., 1997. A comparison of two carbon dioxide-related injuries of apple fruit. In: Mitcham, E.J. (Ed.), Proceedings of Seventh International Controlled Atmosphere Conference, Postharvest Outreach Program, vol. 2. University of California, Davis, CA, pp. 119–124.
- Wilkinson, B.G., Fidler, J.C., 1973. Physiological disorders. In: Fidler, J.C., Wilkinson, B.G., Edney, K.L., Sharples, R.O.
- (Eds.), The Biology of Apples and Pear Storage. Research Review no. 3. Commonwealth Bureau of Horticulture and Plantation Crops, East Malling, UK, pp. 65–131.
- Williams, M.W., 1966. Relationship of sugars and sorbitol to watercore in apples. Proc. Am. Soc. Hort. Sci. 88, 67–75.
- Williams, M.W., Paterson, M.E., 1962. Internal atmospheres in Bartlett pears stored in controlled atmospheres. Proc. Am. Soc. Hort. Sci. 80, 129–136.